SARAC – SAFETY RATING BASED ON REAL-WORLD CRASHES FOR SUPPLEMENTATION OF NEW CAR ASSESSMENT PROGRAMS

Klaus Langwieder

Comité Européen des Assurances (CEA) German Insurance Association (GDV), Institute for Vehicle Safety, Munich, Germany

Brian Fildes

Monash University Accident Research Centre, Australia

Timo Ernvall

Helsinki University of Technology, Finland

Max Cameron

Monash University Accident Research Centre, Australia

Paper Number 175

ABSTRACT

New car crash testing programmes promote car manufacturers, by the way of consumer choice, to improve the occupant protection of new car models. It is also possible to produce an assessment of relative car occupant protection on the basis of real world accidents.

NCAPs and safety ratings based on real-world accidents are complementary. Whereas crash test programmes attempt to simulate the most likely crash types and are carried out in controlled laboratory conditions, assessments based upon real world accident data reflect all accident circumstances. Neither approach guarantees a perfect rating system but both have the potential to produce consistent consumer information about the relative safety of cars.

Therefore, the European Project "Quality Criteria for the Safety Assessment of Cars based on Real World Crashes" was established, with three major objectives:

- description of existing rating methods and identification of problem areas;
- inter-relationship between retrospective (accident-based ratings) and prospective barrier-test rating systems;
- consideration of vehicle compatibility and aggressivity ratings.

The activities of this Safety Rating Advisory Committee (SARAC) which is directly aligned to the European Commission DG TREN were coordinated by the Committee of the European Insurers and founded by project members from 10 countries including Europe, United States of America, Australia and Japan.

The comparison of EuroNCAP rating with SARAC real-world accident experience showed good correlation. The use of regression procedures offered new possibilities to describe aggressivity parameters of cars based on real accidents. Further results of the first SARAC phase and an outlook over the second project phase will be presented. Future investigations will include in-depth comparison of existing rating systems with the aim to develop a comprehensive retrospective rating procedure. Consideration of active safety systems and possibilities of analysing/monitoring the injury outcome in car/pedestrian crashes are focal objectives in SARAC 2. A specialised database containing realworld crash data of vehicle models which have been tested in NCAP crash tests will be established.

INTRODUCTION

Requirements regarding passenger car construction, which are intended to protect the occupants in critical crash accident situations have been part of motor vehicle legislation in automobile-producing countries for many years. In their first stage, such regulations addressed certain safety-related components like seat belts and their anchorages, seats, head restraints and steering systems. Advances in crash testing technology and anthropometric test device development permitted the introduction of integrated test procedures where the whole vehicle is subjected to standardised impact tests, e.g. front and side occupant loads are measured by test dummies.

Technical regulations as part of the overall legislative structure are normally based on the state of the art and thus can only define minimum requirements applicable to all vehicles. In actual practice the degree of compliance will vary among vehicle types and it has been argued that the number of victims in road traffic accidents could be reduced if, for a given vehicle class, only those vehicles would be purchased and operated which offer the highest level of occupant protection.

In order to enable consumers to make a proper choice, governments and/or other institutions have initiated New Car Assessment Programs (NCAP) where vehicles are subjected to crash tests which, in comparison to those specified in regulations, incorporate higher crash severity and additional criteria. The results are published as overall and de-

tailed rating information. At present, NCAP systems are common practice in the EU as well as in the United States, Australia and Japan. Their principal objective is to promote consumer interest in car passive safety and to influence manufacturers to improve occupant protection of new vehicle types.

NCAP crash tests are carried out under controlled laboratory conditions. However, ultimate test of safety potential for a given vehicle type is its performance in the real-world crash environment which features a wider spectrum of parameters. Considerable variations may occur in crash configurations such as impact speed, location and opponent and also in occupant characteristics such as age, sex, seating position or restraint use.

General road accident statistics, mostly based on police records, are an established part of administrative action in many countries; however, in their aggregate form they are not suitable for vehicle type-related information. As a consequence, there have been efforts to establish statistical methods which allow to determine real-world crash performance as a function of vehicle type. Such systems exist today in several European countries as well as in Australia and the United States. As in the case of NCAP the objective is to create information for consumers, manufacturers and policy makers which would, in the long term, lead to an improvement in overall road traffic safety.

In 1994 the Institute for Vehicle Safety of the German Insurance Association (GDV) established a national advisory group including experts from the accident research community, government agencies, universities and automobile manufacturers as a discussion forum for all questions regarding vehicle rating systems based on real-world crash data. It soon became evident that this forum would be much more effective if it involved safety rating experts from all over the world. GDV therefore held a series of five international workshops where the participants identified and discussed a number of key issues, such as database requirements, controlling for exposure, outcome measures and the publication of ratings [1].

There was general agreement that more knowledge and a continuing co-operation was necessary. It was therefore decided to establish a Safety Rating Advisory Committee (SARAC) and to submit a proposal for a research project entitled "Quality Criteria for the Safety Assessment of Cars Based on real-World Crashes" to the European Commission (EC). In 1999 a research contract was signed between the EC and the Comité Européen des Assurances (CEA). SARAC assumed the function of a Steering Committee, with GDV acting as the executive secretariat on behalf of CEA (Figure 1).

Comité Européen des Assurances (CEA) Commission of the European Communities (EC)

USA:

- Insurance Institute for Highway Safety
- · Highway Loss Data Institute

Australia:

 Monash University Accident Research Centre

France

 Laboratory of Accidentology, Biomechanics and Human Behavior, PSA Peugeot Citroën/Renault

Japan:

- National Organization for Automotive Safety and Victims' Aid (OSA)
- Japan Automobile Research Institute (JARI)

Spain:

 Centro Zaragoza. Instituto de Investigación Sobre Reparación de Vehículos, S.A.

Germany:

- GDV Institute for Vehicle Safety
- BASt
- BMW Group
- DaimlerChrysler AG
- Ford Motor Company
- TU Braunschweig
- VDA
- Volkswagen

United Kingdom:

 Department for Transport, local Government, and the Regions

Sweden:

- Folksam
- National Road Administration

Finland:

- Finnish Motor Insurers' Centre
- · University of Oulu
- Ministry of Transport and Communications
- Vehicle Administration Centre

Figure 1. Members of SARAC – SAfety RAting Advisory Committee

THE CEA/EC SARAC RESEARCH PROGRAM

As a general guideline for the CEA/EC research program SARAC had defined three major objectives:

- To assess the suitability of existing real-world crash data analysis systems to provide high quality safety ratings of passenger cars and to continue to improve these systems by the identification and inclusion of new and revised key variables where appropriate.;
- To use retrospective analysis of real-world crash data to complement and supplement prospective crash test results;
- To include issues of crash compatibility and vehicle aggressivity using retrospective realworld crash data analyses.

RESULTS OF THE FIRST SARAC PHASE

The first phase of the SARAC Research project [2] [3] has been finalised by the end of 2001. Principal investigations on safety ratings world-wide, advanced methods to assess crashworthiness and aggressivity and procedures for international comparison of rating results have been developed.

For the first time a standardised description of world wide existing car safety rating methods has been elaborated, Figure 2 shows the main aspects. In crashworthiness analysis, most of the existing rating systems are based on police data. Only in Finland and the U.S. the data of the insurance companies are used as main basis. In Sweden and Aus-

tralia the initial police data are matched with insurance claims [4]. Most of the ratings aim to cover the secondary safety aspects. In general, the predominant rating criterion was the risk of injury and/or severe injury to the drivers of the specific car models when involved in a crash. This risk measurement is appropriate for a crashworthiness rating system. Some other systems, especially of the Insurance Institute of Highway Safety[6], aim at a combination of primary and secondary safety, but in general, aspects of primary, active safety, have to be taken more into consideration. Also Finnish [5] and U.K. [9] systems are intended to cover primary safety, too, but they are still limited in their exposure entry criterion. The Swedish [7], Finnish and U.K. ratings are based on two car accidents therefore, the major risk factor "single-car accidents" is not covered in the ratings.

A major difference is also to be expected if only accidents are covered (as in Sweden and U.K.), where at least one driver or front seat passenger was injured. In other studies such as from University of Oulu [5] or Monash [8], the *tow-away* reporting criterion is used. As in future with improved occupant protection by the combination of belts and airbags, even serious accidents could be sustained with no injury at all, the criterion "injury cases" could lead to a negative selection and therefore, the *tow-away* criterion seems to have advantage.

But, this criterion has problems: if aspects of primary (active) safety should be covered in future, - the defined accident rate has to be related to car registration figures and/or mileage.

MUARC	DTLR	Folksam	U-Oulu	VW	
Analysis of					
Car Safety aspects covered					
→ General Research design					
General nature of population at risk (exposure quantity)					
→ Indicators of car safety considered					
→ Indicators used for car model safety ratings					
Adjustment of safety indicators					
Grouping of car models when publishing rating results					

Figure 2. Rating Systems - Safety Indicators

Figure 3. Vehicle Categorisation - A proposed new System by SARAC

Within the SARAC project, a new system of vehicle categorisation (Figure 3) has been developed [11]. This new system contains a combination of height, wheel base, total length and width by use of a defined formula, SUVs and MPVs are subdivided according to their wheel base. Finally, the question remains, how the mentioned different selection criteria, the different rating procedures, are influencing the general outcome of the overall rating. The international co-operation within SARAC offered a new possibility.

Five crashworthiness ratings have been compared, using two uniform data bases, available to the SARAC project, namely U.S. real-world crash data from 3 States and the Finland/Oulu data base. Due to the availability of parameters in these two data bases, five rating methods were calculated for 20 defined vehicle models in U.S and Figure 4 indicates the outcome of the ranking, the arithmetic means and the standard deviation [10].

Figure 4. Rank Order of Crashworthiness Ratings of 20 Vehicles (US-Data)

Generally, the rank order of the cars (calculated with use of the different rating methods) was similar, but some cars are ranked very differently (Figure 5). The best and the worst ranking seem to be very consistent, whereas in the middle, the rank-

ing varied sometimes by 7 to 9 positions, pushing the cars from the second quarter to the last one and vice versa.

Figure 5. Arithmetic Mean of Rank Order of Crashworthiness vs. Standard Deviation

As a first step, it is encouraging, that considerable similarity was apparent, especially for the best and the worst ranking cars.

As reported, a further objective of SARAC was to include additional issues of vehicle aggressivity using retrospective real-world crash data. Again, different aggressivity rating systems have been compared in their application to the common data base available [13]. From the ranking positions, the arithmetic means and the standard deviation was calculated for twenty vehicles. The result showed clearly that car aggressivity (which determines the degree to which injury is inflicted upon the occupants of the other vehicle) is much more complex than crashworthiness. This is caused by the fact

that accident involvement risk, the design features of the case-car model, the collision type are necessarily combined with those parameters and the injury outcome in the opponent vehicle.

In summary, as shown in Figure 6, some consistency showed up with cars of low and relatively high aggressivity. But there are still considerable variations. Major analysis and interpretation work is necessary to understand the interactions better and to arrive at consolidated ratings with smaller differences. But the SARAC analysis has shown that even in the difficult field of aggressivity rating, progress is possible.

Figure 6. Arithmetic Mean of Rank Order of Aggressivity vs. Standard Deviation

NCAP TESTING AND REAL-WORLD CRASHES

Safety ratings should always reflect as close as possible the real-world accident occurrence. This requirement is true both for prospective crash testing as well as for retrospective safety rating after accidents; but for both rating systems there are limitations.

The requirement of safety standards is to reflect the critical collision types of real-world accident occurrence. This would require a national accident statistic showing key parameters of accident occurrence in detail.

Not only the different crash tests but also the aspects of the relative weighting of the different crash tests strongly influence the outcome of the total NCAP rating. Furthermore, it has to be mentioned, too, that not only the different crash types but also the different injury measurements with regard to body areas strongly influence the outcome of the NCAP result. From both large-scale accident studies and in-depth material, the relative ranking of the injuries on the different body areas is known.

PROBLEMS OF ACCIDENT MATERIAL FROM REAL WORLD SAFETY RATINGS

Not only crash tests show limitations concerning usability of the national accident statistics, but also large-scale retrospective accident materials.

The most common safety performance indicator currently used for crashworthiness is the risk of injury or the risk of serious injury given in a crash. The most simple form comprised the rate of occupants who were killed or severely injured per number of vehicle crashes. This risk of injury, respectively serious injury, will differ substantially if the reference basis are cases with at least one minor occupant injury or with the criterion that the vehicle must be towed away from the scene.

Another very often overlooked key parameter is the question, if the material is dominated by car-to-car accidents or if the ratio of crash types - including single-vehicle accidents - is balanced.

Finally, for comparisons between crash tests and real accidents, may be relevant wether the corresponding retrospective accident material focuses on injuries of driver only or on the injury risk to front seat passengers. Studies within the SARAC project showed that in the Swedish FOLKSAM material there have been no substantial differences in the car safety rating, if the driver only or driver and front seat passenger have been taken into consideration. Therefore, in safety ratings the focus on the driver's injury risk seems advisable - but some NCAP procedures are based on the worst injury risk of driver or front seat passenger.

Another complication is given by the fact that the NCAP test procedures mainly address the risk of serious and fatal injuries, whereas many accident materials are formed by the categorisation of injuries into minor/serious and fatal injuries.

These limitations - both from NCAP test procedure as well as real-world safety rating material - have to be considered when interpreting the comparative results.

COMPARISON OF EURONCAP AND U.K. SAFETY RATING

For the above mentioned reasons an intensive pilot study was necessary

- to learn from correlation studies of safety ratings and crash-tests in Australia and USA and
- to review available databases for the European correlation study on crashworthiness ratings.

For reasons of time, reference is made only to the SARAC-EuroNCAP study without going into details [12].

For the correlation study, all data collected within the EuroNCAP program have been supplied, covering the front offset test, the 50 kph side impact test, using a mobile barrier, and the pedestrian impact test. The pedestrian test could not be considered as no reference material from real crashes was available. At the time of comparison, none of the 64 EuroNCAP tested models had been subjected to the recently introduced pole test.

The reference accident materials came from United Kingdom and France. All car crashes involving injury in the U.K. reported to the police over the period 1993 to 1998 have been supplied by the U.K. Department of Environment, Transport and the Regions, in total 1.9 Million cars. This material was then split up into the correlation requirements, for example front and near side impact, light passenger vehicles and cases with injured driver. Vehicle models for comparison with Euro NCAP test results were identified by make and model in the U.K. data.

The French material was also the national data base, managed by the Ministry of Transportation and especially supplemented by the Laboratory of Accidentology and Biomechanics in France; the data covered accidents from 1993 to 1998 in total about 580,000 cars. It was then processed in the same way as the U.K.-material.

The crashworthiness rating was based on the risk of a driver injury (MAIS 1+) given involvement in an injury producing car-to-car crash and in addition the risk of serious injury given that the driver was injured.

The injury risk calculation corresponds to the DETR method. The injury severity calculation was that used by the Monash University Accident Research Center. Both components were estimated using logistic regression analysis, adjusting for the influence of driver sex and age, speed limit at the crash location and point of impact on the vehicle.

Comparing the 64 cars tested within the Euro NCAP program with the equivalent car makes in the real-world accidents, the possibilities of comparison had to be reduced. In the U.K. material,

- 29 car models could be compared from all crash types
- 24 car models in frontal impact crashes and
- 13 cars in side impact crashes.

In the French material, the possibilities of comparison were reduced to

- 13 car models from all crash types
- 11 car models for frontal impact crashes.
- For side impacts there was insufficient realworld crash data for any car model.

This experience showed that the car fleet in different national statistics shows strong differences, even in European countries, and that it takes some two or three years until there is enough real-world crash experience related to brand-new tested NCAP vehicles.

The results of the U.K. safety rating comparison with EuroNCAP is shown in Figure 7. Even in spite of the existing problems of correlation, the general result of comparing prospective and retrospective ratings is promising. There is a clear trend, that with better EuroNCAP star rating the risk of injury is strongly reduced. It is not surprising, that the injury risk (R) shows no major reduction. Since perhaps even a "four star" NCAP tested car cannot avoid injuries of MAIS 1, a positive correlation can not be shown MAIS 1+. However, the risk of serious injury (S) and therefore the "crashworthiness" (R x S) is strongly influenced by better EuroNCAP star rating.

FURN	SARAC			
WWW.euioncap.com	Crashworthiness (C) C = R x S	Injury Risk (R)	Injury Severity (S)	
<u></u>	12.02	75.03	16.02	
☆☆	8.08	65.39	12.23	
☆☆☆	7.81	65.40	11.92	
★ ★ ★ ★	6.27	66.61	9.39	
→ Data: Two-Car Accident with at Least one Injured Driver				
➡Injury Risk:	jury Risk: Probability that Case Car Driver is Injured			
→Injury Severity: Prob. that Case Car Driver is Hospitalised or Killed				
Crashworthiness: Product of Injury Risk (R) and Injury Severity (S)				

Figure 7. UK Safety Rating vs. EuroNCAP (All Crash Types)

For the comparison based on frontal impacts only (Figure 8), the same experience is apparent.

The risk of injury (MAIS 1+) is rather indifferent for 2-4 star cars. But the risk of serious injury is clearly reduced with higher star rating, even if the difference between 2 and 3 stars is not very big. This effect could be explained by comparing the rather close point rating score from the test procedures in EuroNCAP.

EURO	SARAC			
www.euroncap.com	Crashworthiness (C) C = R x S	Injury Risk (R)	Injury Severity (S)	
\Rightarrow	13.24	66.09	20.04	
☆☆	8.40	53.59	15.46	
***	8.36	54.69	15.21	
***	7.87	59.70	13.18	
■ Data: Two-Car Accident with at Least one Injured Driver				
→ Injury Risk: Probability that Case Car Driver is Injured				
■ Injury Severity: Prob. that Case Car Driver is Hospitalised or Killed				
Crashworthiness: Product of Injury Risk (R) and Injury Severity (S)				

Figure 8. UK Safety Rating vs. EuroNCAP (Frontal Impacts)

In side impacts (Figure 9) very strong differences showed up for 4-star cars compared to the other categories. But this result has to be considered with caution, as the numbers in real-world crashes of 4-star cars have been very limited and the statistical significance is not achieved for the time being.

FURN	SARAC			
www.euroncap.com	Crashworthiness (C) C = R x S	Injury Risk (R)	Injury Severity (S)	
\Rightarrow	15.80	76.36	20.70	
☆☆	10.35	68.05	15.04	
***	8.69	66.41	13.30	
***	2.26	59.79	3.79	
■ Data:	Two-Car Accident with at Least one Injured Driver			
injury Risk:	Probability that Case Car Driver is Injured			
Injury Severity:	Prob. that Case Car Driver is Hospitalised or Killed			
Crashworthiness: Product of Injury Risk (R) and Injury Severity (S)				

Figure 9. UK Safety Rating vs. EuroNCAP (Side Impacts)

In spite of this very promising result there are still a lot of questions to be solved. This is obvious in Figure 10 where the tolerance band of different car models is shown in addition to the average value used in the proceeding figures. Statistically significant differences are shown between vehicle models with almost the same overall EuroNCAP point rating score, from which the star ratings are derived. As expected especially between 2- and 3-star cars, there are a lot of overlapping results.

Figure 10. EuroNCAP Scores vs. UK Real Crash Crashworthiness (All Crash Types)

However this result indicates there is major benefit in a continued and enlarged comparison of NCAP tests with safety ratings based on real-world crashes. It is now important to renew this procedure, using an extended material - that means more NCAP tested cars and updated real-world accident material.

This result is clearly shown in the summary, Figure 11. In addition to extending the material with 3- and 4-star cars, which real-life parameters are of major influence for the relative ratings need to be analysed.

Figure 11. UK Safety Rating vs. Overall Star Rating

The correlation study clearly showed that it is essential to supplement the NCAP results with observations from real-world crashes.

It is necessary to validate the weighting procedure of the crash tests in correspondence with the occurrence criteria from real-world crashes. Intensive analysis of the retrospective rating results should be done as a supporting part to the overall NCAP score, as it seems that additional other factors are determining real-crash outcomes.

To analyse these factors, NCAP and SARAC accident materials, i.e. prospective and retrospective ratings, should be developed in parallel and should be updated from year to year. Within the SARAC project, the methods for the correlation studies are now developed and can be transferred easily to the members in different states.

The national data should be supplemented with some key variables, which would be highly valuable in comparison with Euro NCAP and which could contribute to a better understanding of the influencing factors. The following requirements for real-world accident materials are suggested:

- correct and systematic notification of the car by make and model
- specification of safety measures, such as availability of the airbag, use of safety belt etc.
- improved description of collision type, at least specification into front, side, rearend impact or rollover
- better description of impact severity. The best procedure, would be the use of a black box, giving the delta v values or the level of deceleration as well as the angle of impact.
- also improved notification of the crash deformation in the sense of a vehicle deformation index, would be a big step forward. In Europe, an electronic data recording system for police reports has been developed; this system would

- easily allow the notification of these additional factors.
- the improvement of the global injury categories "minor, serious, fatal injuries" would be of major benefit. The category "serious injuries" covers very moderate injuries with short hospitalisation as well as life threatening injuries or paraplegias. It would be essential to offer better specification of this decisive category of injury classification.
- the time delay between NCAP testing and sufficient experience from real-world crashes has to be reduced. One possibility would be to collect the data not only on a national basis, but also from other countries concerning a defined "case car". Within SARAC, a procedure will be developed and tested to improve international exchange of relevant cases. But this has to be supported by improved identification methods for the equivalent safety features of cars, delivered to different countries. To achieve this co-operation and support from the car manufacturers is indispensable.
- detailed injury data, collected as part of indepth crash studies and well correlated to key criteria of the large-scale accident material would provide an ideal opportunity to compare specific injury outcomes from real-crashes with NCAP results. This in-depth material could give additional up-to-date information concerning the injuries by body region. Regarding these aspects, experience should be gained within the future SARAC project.
- the logistic regression analysis should be extended. Analysis carried out in this report has suggested that EuroNCAP rating does not consistently predict real crash outcomes for all vehicles within one rating category. The reasons for these differences should be analysed in a case-by-case analysis; this should allow better assessment of the relationship between specific test dummy scores and real-crash outcomes besides using the summary barrier test scores. In both rating systems, it should be tried to better identify the reasons for a specific rating result. At least, even in retrospective safety ratings, it should be possible to analyse the crash conditions, which are responsible for a certain ranking value.

Continuous co-operation between NCAP and SARAC activities is essential for further consumer information. It is to expect that car manufacturers succeed more and more in fulfilling "Star Rating Criteria". Given that situation, it is even more important that real accidents show the way how additional criteria are necessary for further improved

safety. It is to be expected that in spite of these high NCAP test results real-world accident material shows differences in safety performance and may contribute to the assessment, if the safety behaviour of a car is good in all categories of collision speed and not only at the relevant test speed. The real-world crashes also can show that the safety does not cover the specific test configurations, but will cover all crash situations. As well, it has to be shown that the safety benefits are not only related to a 50% dummy, but to all age groups and height categories of occupants.

As the comparison with EuroNCAP showed, the real-world crashes are composed by a broader spectrum and therefore, even if the crash configurations of an NCAP procedure are fulfilled, real-world crashes subjected to a sophisticated safety rating procedure will supplement, complement and enlarge the crash results. This will consolidate the safety information in general and will lead to comprehensive, reality orientated and continuous consumer information.

THE NEED FOR FURTHER RESEARCH

The research program prescribed and carried out by SARAC has provided information about both real-world performance and crash test performance of passenger cars. It has also highlighted the need to give greater attention to vehicle aggressivity to improve the compatibility of the vehicle fleet.

Furthermore, new research indicated the need to interpret aspects of pedestrian protection and systems of Primary Safety (crash avoidance/mitigation) to reflect all recent developments of car safety.

The work of SARAC has thus clarified many of the issues related to historical crashworthiness rating systems. In addition, other issues warranting further research were identified. Therefore, the European Commission agreed that SARAC's research be continued to address these outstanding issues. The program for these planned research projects is outlined as follows.

Safety Rating Methods

A number of tasks were identified that warrant further research in identification and specification of a high quality rating system, including:

- crashworthiness rating methods (car-car and single vehicle crashes);
- update of rating methods world wide; in amending the report 1999/2000.

- reasonable measures of safety (injury scaling by body regions, harm¹, injury cost scales);
- improvement of data collection and quality (inclusion of crash recorder data);
- effects relating to car occupants, car fleets and car safety features;
- unification of safety rating methods under a theoretical framework combining statistical and physical conceptual models of the relationship between injury outcomes, crash circumstances and car model parameters;
- development of rating criteria which make fuller use of the ordinal injury scales typically available in large crash databases, including the use of non-linear analysis methods;
- alternative approaches and interpretations of regression methods used to adjust the rating criteria for variations in crash exposure factors.

Continuation of Correlation Research

The preliminary work on correlating real-world and crash test ratings showed considerable potential for a better understanding of crashworthiness and international co-operation resulting in improved reliability and comparison to NCAP results. Future research needs in this area include:

- update and extension of the correlation analysis as more data becomes available;
- examine more closely the effects of front and side collisions, including other crash types when these data become available; and extending onto aspects of pedestrian protection and primary safety.
- study the relationship between individual EuroNCAP scores and injury risks in real-world crashes
- examine the progressive safety improvement of NCAP tested vehicles using both prospective and retrospective ratings.

Safety Ratings for Consumers and Policy Makers

 a better understanding of what safety generally means to consumers and policy makers and the implications for both crashworthiness and vehicle aggressivity;

_

¹ Harm is the societal cost of trauma, defined as the frequency of injury by its cost to society. It can be broken down into components of interest, such as the average occupant Harm incurred per crash by vehicle make and model

- value and scope of passive ratings for consumers and policy makers;
- more detailed research aimed at illustrating the potential for conflicting vehicle ratings across the various systems and suitable means of combining different systems into a single rating method;
- stronger focus on the strengths and limitations of self and partner protection for the individual and the community and the implications of combining crashworthiness and aggressivity ratings.

Exposure Data, Pedestrian and Primary Safety

- the effects of different combinations of car occupants (front seat, rear seat, etc) and crash types (car-car, single vehicle) on safety ratings; as well as definitions of minimum accident samples required;
- international SARAC database for safety assessment of NCAP tested cars based on real world crashes:
- examine the feasibility of rating pedestrian and primary safety based on real-world crash data;
- examine the effects of different fleet mixes on vehicle crashworthiness and aggressivity ratings;
- a more detailed examination of the description and variations in the use of the vehicle identification number (VIN) and its applicability for inclusion in retrospective rating systems.

TASKS FOR SARAC PHASE II

In view of the need for further research which became evident as a consequence of work on various Sub-Tasks in SARAC Phase 1 and the potential to apply the developed methods to new, recent accident data material, the SARAC Committee has reviewed the items identified and set out above. A number of principal and essential issues have been found very early in the process:

 Today's consumer information in the EU based upon prospective EuroNCAP tests could be extended by European SARAC results obtained through international co-operation.

- An international SARAC database of real world accidents with NCAP tested cars should be established to supplement the available national accident data of the project members by extended parameters of crash outcome and to promote the comparison with NCAP crash results.
- Passenger car type safety rating is a continuing task for most of the researchers involved in the CEA/SARAC project. For this community, CEA/SARAC constitutes an extremely useful forum for the exchange of ideas, experiences and new methods on a world-wide basis; this also includes the co-ordination of individual research projects. In this respect SARAC is unique in the world.
- There is a desire to merge or even harmonise passenger car NCAP crash test procedures and rating systems among the interested parties. In respect to safety ratings on the basis of real-world crashes, there are still a number of problems which have to be further investigated and clarified before such a combination could take place in this area. Such problems include
 - improvement of rating methodology
 - use of additional databases
 - definition of aggressivity and compatibility
 - presentation of results for consumer information.

It is furthermore suggested to extend SARAC activities to areas which have not been covered in international ratings up to now but has gained in importance recently, such as:

- primary safety (crash avoidance/ mitigation) especially regarding Advanced Driver Assistance Systems (ADAS)
- pedestrian protection especially analysing the possibilities and limits of field experience with cars announcing improved pedestrian protection due to introduced EC rules.

REFERENCES

- [1] LANGWIEDER, K. ,FILDES, B. (2000), "Aspects of Car Safety Assessments Based on Real World Accidents - Results of Five Workshops (1994 - 1999)". GDV Institute for Vehicle Safety, Munich, Germany and Monash University Accident Research Centre, Melbourne, Australia.
- [2] SARAC (2001), "Project Description". Basic information on the CEA/EC Project, GDV Institute for Vehicle Safety, Munich, Germany.
- [3] LANGWIEDER, K., FILDES, B., ERN-VALL, T., CAMERON, M., (2001), "Quality criteria for crashworthiness assessment from real world crashes". Paper no. 2001-S11-0-389, Proceedings, 17th International Technical Conference on the Enhanced Safety of Vehicles.
- [4] HAUTZINGER, H. (2001), "Description and analysis of existing car safety rating methods". GDV Institute for Vehicle Safety, Munich, Germany.
- [5] HUTTULA, J., PIRTALA, P., ERNVALL, T. (1997), "Car Safety, Aggressivity and Accident Involvement Rates by Car Model", University of Oulu, Road and Transport Laboratory, Publication 40, Oulu.
- [6] Insurance Institute for Highway Safety (1997) "Driver Death Rates by Make and Model 1991-95 Models", Arlington.
- [7] HÄGG, A., V. KOCH, M., KULLGREN, A., LIE, A., NYGREN, A., TINGVALL, C. (1999) "Folksam Car Model Safety Ratings 1991-92", Description of Methods, Folksam Research, Stockholm.
- [8] CAMERON, M., FINCH, C., LE, T. (1994), "Vehicle Crashworthiness Ratings: Victoria

- and NSW Crashes During 1987-92", Technical Report, Monash University Accident Research Centre, Report No. 58, Clayton.
- [9] THE DEPARTMENT OF TRANSPORT (1995), "Cars: Make and Model: The Risk of Driver Injury and Car Accident Rates in Great Britain: 1993". Transport Statistics Report, London.
- [10] CAMERON, M., NARAYAN, S., NEW-STEAD, S., ERNVALL, T., LAINE, V., LANGWIEDER, K. (2001), "Comparative Analysis of Several Vehicles Safety Rating Systems", Paper no. 2001-S4-O-68, Proceedings, 17th International Technical Conference on the Enhanced Safety of Vehicles.
- [11] YDENIUS, A., KULLGREN, A., Folksam Research FILDES, B., Monash University Accident Research Centre, (2000), "Characteristics for vehicle classification Final". SARAC paper No. S1-8_03A published by GDV Institute for Vehicle Safety, Munich, Germany.
- [12] NEWSTEAD, S., CAMERON, M., NARA-YAN, S. (2000), "Correlation between European crash data and crash barrier test results". Monash University Accident Research Centre. Published by GDV, Institute for Vehicle Safety, Munich, Germany. (2001)
- [13] CAMERON, M., LES, M., NEWSTEAD, S., NARAYAN, S., ERNVALL, T., LAINE, V. (2000), "Empirical Comparison of Aggressivity Rating Systems". Paper no. 2001-S7-O-133, Proceedings, 17th International Technical Conference on the Enhanced Safety of Vehicles.